[image: image1.jpg]* X % .

* *

. * *
evropsky

socialni, . MINISTERSTVO SKOLSTVI, OP Vzdé&lavani
fondvCR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVO.JE VZDE| AVANI

* *
L T ¢

CZ.1.07/2.3.00/45.0035
Badatelsky orientovaná výuka ve školním a neformálním vzdělávání

Workshop 2: Writing in Readable Style
	1. Clarity
2. Cohesion & Coherence
3. Concision

1. Clarity
Use of Nominalizations

Nominalizations are nouns derived from verbs or adjectives. These nouns can be formed by adding suffixes to verbs or adjectives or they can look identical to verbs (s. tables below). When we turn a verb into a nominalization, we basically turn an action/process into a thing, for example cash management (= managing cash) (Ventola, 1996, p. 163). Because nominalizations are often abstract ideas, they may – if used excessively – obscure the meaning of a sentence.

How to make a sentence clear?
Williams and Colomb (2010) explain the principle of clarity using the following example:
	A “packed” sentence for analysis:

 * The Federalist’s argument in regard to the destabilization of government by popular democracy was based on their belief in the tendency of factions to further their self interest at the expense of the common good.

When you diagnose unclear sentences packed with too much information, ask yourself three questions:

1) Did I reach beyond seven or eight words before getting to a verb? If you did, rewrite the sentence so that the subjects are simpler and closer to verbs.

* The Federalist’s argument in regard to the destabilization of government by popular democracy (13 words) was based on their belief in the tendency of factions to further their self-interest at the expense of the common good.
2) Who are the characters (= the doers of the actions?) Are the main characters subjects? If they are not, identify the characters and reword the whole sentence placing them in subject position.

Characters: federalists, popular democracy, factions

The Federalists argued that popular democracy destabilized government, because they believed that factions tended to further their self-interest at the expense of the common good.
3) Are important actions expressed by nouns instead of verbs? If they are, rewrite the sentence by “unburying” the verbs, i.e. turning nominalizations into verbs. Link the new clauses with conjunctions such as although, because, if, etc.

The Federalists ARGUED that popular democracy DESTABILIZED government, because they BELIEVED that factions TENDED to FURTHER their self-interest at the expense of the common good.
When to use nominalizations?
Useful Nominalizations

You might think at this point that you should always turn nominalizations into verbs. However, the trick is to know which to keep and which to revise:

Keep these:

1. A short nominalization replaces the awkward the fact that:

· The fact that she approached the problem impressed me.

· Her ACKNOWLEDGEMENT of the problem impressed me.

2. A nominalization names what would be the OBJECT of the verb:

· I accepted what she requested.

· I accepted her REQUEST.

3. A nominalization refers to a concept so familiar to your readers that to them, it is a virtual character.

· Few problems have so divided us as ABORTION on DEMAND.

4. A nominalization as a short subject refers to the previous sentence and packs the information of the previous sentence into one word:

· These arguments all depend on a single unproven claim.

2. Cohesion & Coherence

Cohesion: The known-new contract
The term known-new describes the most common order for information, with the known (old) information coming first, generally in the subject position, and the new information coming second, generally in the predicate part (the verb and all it is followed by). The known information can be presented in a paragraph in several ways:
1. The known information in the first sentence is repeated in the second sentence.

Oprah Winfrey was born in Mississippi on January 29, 1954. When she was 19 years old, she became the first African-American news anchor on WTVF-TV in Nashville. She began The Oprah Winfrey Show, one of the most popular talk show in the United States. She got remarkable success in this programme. She finally formed a company and bought her own show.

2. The known information in the first sentence is reflected in the second sentence as a subtopic.

Our trip to Florida for spring break turned out to be a disaster. The hotel room we rented was miserable – shabby and stuffy and downright depressing. The food we could afford made our dining hall remembrances from campus seem positively gourmet. The daily transportation to the beach we had been promised showed up only once and even then was an hour late.

3. The known information in each sentence can be organised in a zig-zag pattern, where the new information in the first sentence becomes the known information in the next sentence.

The issue of educational disadvantage has been widely studied in the developing world. Countries such as Bangladesh, Afghanistan and many African nations have extremely poor level of education compared to the developed countries. However, the Western world seems little concerned with its responsibility to shoulder the economic and humanitarian consequences of continued poverty as a result of stagnant educational achievement.

Coherence: Diagnosing and revising topics

Diagnose the following passage for coherence, cohesion, and clarity:
	Consistent ideas toward the beginnings of sentences help readers understand what a passage is generally about. A sense of coherence arises when a sequence of topics comprises a narrow set of related ideas. But the context of each sentence is lost by seemingly random shifts of topics. Unfocused, even disorganized paragraphs result when that happens.

Underline the first seven or eight words of every sentence in a passage, stopping when you hit a verb.

	Consistent ideas toward the beginnings of sentences help readers understand what a passage is generally about. A sense of coherence arises when a sequence of topics comprises a narrow set of related ideas. But the context of each sentence is lost by seemingly random shifts of topics. Unfocused, even disorganized paragraphs result when that happens.

Ask yourself two questions:

1) Do the underlined words constitute a relatively small set of topics that name related ideas?

2) Do the underlined words name the most important characters, real or abstract?

For that passage, the answer to both questions is NO. You can rewrite it in the following way:

A) In most (not necessarily all) of your sentences, use subjects to name their topics.

B) Put those subjects close to the beginning of the sentences.

Here is the passage revised, with new topics boldfaced:
	Readers understand what a passage is generally about when they see consistent ideas toward the beginnings of sentences, especially in their subjects. They feel a passage is coherent when they read a sequence of topics that focus on a narrow set of related ideas. But when topics seem to shift randomly, readers lose the context of each sentence. When that happens, they feel they are reading paragraphs that are unfocused and even disorganized.

3. Concision
Removing clutter

Make every word count. Academic communication needs to be accurate, efficient, and straight forward, so it is important to eliminate any clutter.

1) Delete redundant modifiers (basic essentials, true fact etc.)

2) Delete redundant categories (the area of education)

3) Trim wordy expressions (in regard to, in spite of the fact that, on a regular basis…)

4) Avoid hollow hedges (I was rather surprised by your somewhat unexpected decision to come home – I was surprised by your decision to come home).

5) Eliminate needless repetition

a. If you compare windsurfing with kitesurfing, you will find that windsurfing is more exciting than kitesurfing.
b. If you compare windsurfing with kitesurfing, you will find that windsurfing is more exciting.
6) Avoid unnecessary it, there, and that (It is my recommendation that -- I recommend that...)
7) Prefer action verbs to nominalization (I need to make a revision – I need to revise)

8) Avoid needless attribution (Structural integrity has been found to be difficult to measure – Structural integrity is difficult to measure)

9) Condense clauses into phrases (Four telephone surveys that have included questions about solid waste abatement programs have been conducted this year – Four telephone surveys with questions about solid waste abatement programs…)

10) Use parallel structures (He is predictable, dependable, and a conscientious person – He is predictable, dependable, and conscientious)

11) Trim your sentence endings. Beginnings and ends count the most, so check for any clutter there.

When to use active and passive voice
Many scientists hold the misconception that academic texts should be written in the passive voice. Not true. Because the purpose of academic writing is to communicate (inform or persuade) as efficiently as possible, and because the most efficient way to communicate is through straightforward writing, you should use the most straightforward verbs available. Needlessly passive verbs slow your writing; they reduce your writing's efficiency (Alley, 1996, pp. 106-107).
	The feedthrough was composed of a sapphire optical fiber, which was pressed against the pyrotechnic that was used to confine the charge.

Eliminating the passive voice from this sentence strengthens the writing:
	The feedthrough contained a sapphire optical fiber, which pressed against the pyrotechnic that contained the charge.

Use the active voice unless you have good reason to use the passive. The passive voice often obscures true meaning and produces pompous texts (Matthews & Matthews, 2008, p. 142).

	Vague passive phrasing
	Active, precise wording

	It is recommended by the authors of the present study…
	We recommend…

	The data which were obtained by Johnson were probably indicative of …
	Johnson's data probably indicate…

	It was discovered that a sustained coordinated effort will be required…
	We need a sustained coordinated effort.

References and recommended literature:

Alley, M. (1996). The Craft of Scientific Writing (Third Edition ed.). Blacksburg, VA: Springer Science+Business Media, Inc.

Matthews, J. R., & Matthews, R. W. (2008). Successful scientific writing. Cambridge, UK: Cambridge University Press.

Royal, B. (2004). The little red writing book. Cincinnati, OH: Writer's Digest Books.

Ventola, E. (1996). Packing and unpacking of information in academic texts. In E. Ventola, & A. Mauranen, Academic Writing: Intercultural and textual issues (pp. 153-194). John Benjamins Publishing Company.

Wilbers, S. (2000). Keys to great writing. Cincinnati, OH: Writer's Digest Books.

Williams, J. M., & Colomb, G. G. (2010). Style: Lessons in Clarity and Grace (10th Edition). Longman.

[image: image1.jpg]

[image: image2.jpg]BADATELSKY
ORIENTOUANA
~ UYUKA

